

Developing an Integrated Urban Modeling System for WRF

Fei Chen

Research Application Laboratory/NCAR

Outline

- Issues associated with urbanization**
- Overview of an urban modeling framework**
- Examples of applying this modeling system**


NCAR

NCEP EMC Seminar, Camp Springs, 18 October 2005

Urbanization Issues

- Nearly 300 cities have a million or more inhabitants
- Adverse urbanization effects:
 - Poor air quality, toxic contaminant dispersal
 - Deterioration of visibility
 - Adverse impacts on human health
 - Damage to agriculture and ecosystems
 - Water and energy supply/demand
 - Impact on climate (ozone and aerosol, greenhouse radiation budget)
 - Emergency response


Air pollution is not a local problem

March - December 2004 TERRA/MOPITT images

Concentration of carbon monoxide (CO) at 15,000 feet

Red colors: highest levels of CO (450 parts per billion)

Blue: lowest levels of CO (50 ppb)


QuickTime™ and a
YUV420 codec decompressor
are needed to see this picture.


John Gille, ACD/NCAR

NCEP EMC Seminar, Camp Springs, 18 October 2005

Sketch of an Urban Heat-Island Profile


Temperatures in most cities are warmer than suburban rural areas.


NCAR

NCEP EMC Seminar, Camp Springs, 18 October 2005

Urban Heat Island Phenomena

- Increase the demand for energy
 - 1/6 of the electricity consumed in US is used for cooling purposes (\$ 40 billion /year)
- Higher air temperatures increase the amount of ground level ozone, or smog
- May enhance heat waves within cities.
 - The mortality rate during a heat wave increases exponentially with the maximum temperature, an effect that is exacerbated by the urban heat island
 - European Heat Wave of 2003: as many as 40,000 people died in Europe


From TIMES magazine, Aug 2003


NCEP EMC Seminar, Camp Springs, 18 October 2005

NCAR

Embrace the New-era of Urban Modeling and Application


- Urban problems can only be addressed in mesoscale/fine-scale modeling framework
- We can now bridge the gap between traditional mesoscale (~ 10 km) and fine-scale urban modeling (~ 10 m)
 - NWP models running at 1-km grid spacing
 - Availability of new data at urban scales
 - Techniques to couple NWP and CFD-type models
- Pathway to decision support systems and decision makers

Integrated Urban Modeling Framework


Urban Modeling Methods

- In-building scale modeling (typical grid < 1 meter; using Computational Fluid Dynamic (CFD) model; forecast time: seconds to minutes)
- Single to many building scale modeling (typical grid: 1-100 meter; using CFD model; forecast time: minutes to a few hours)
- **Urban-canopy model parameterization (> 100 meters; forecast time: many hours)**


Urban Canopy Effects


The Unified Noah LSM

- A land surface model primarily for NWP community, also for air pollution and regional hydrology applications
- Collaborative effort among NCEP, NCAR, AFWA, NASA, and universities
 - Annual WRF LSM working group meetings
 - Noah implemented/tested in operational NWP models at NCEP, NRL, and AFWA
 - Noah was implemented in the pristine WRF V2.0 (May 2004)


Urban Modeling Methods in the Unified Noah Land Surface Model


- Degree of complexity of urban modeling
- We developed two methods for urban land-use modeling
 - Simple bulk parameterization of urban effects in MM5/Noah
 - Complex Urban-Canopy Model coupled to WRF/Noah
- These urban models in MM5/WRF were applied for
 - Oklahoma City
 - Phoenix
 - Houston
 - Salt Lake City
 - Hong Kong
 - Beijing
 - Tokyo

Simple Parameterization of Urban Effects in the Noah LSM

- Large roughness length
 - turbulence generated by roughness elements
 - drag due to buildings
- Small albedo
 - radiation trapping
- Large thermal capacity and thermal conductivity
 - heat storage in soil
- Low evaporation
- Implemented in MM5 V3.7 and WRF V2.0

WRF/Noah LSM/Urban-Canopy Coupled Model

- Single layer urban-canopy model (UCM, based on Kusaka 2001)
 - 2-D urban geometry (orientation, diurnal cycle of solar azimuth)
 - Street canyons with sky view factor
 - Shadowing from buildings and reflection of radiation
 - Anthropogenic heating
 - Multi-layer roof, wall and road models


Role of Vegetation and Canopy Resistance

- Urban canopy model is coupled to the Noah LSM
 - Use fraction of urban coverage
- Vegetation: dry and wet deposition
- Canopy resistance (R_c)
 - Photosynthesis and interaction with aerosol is a key link between biosphere and atmosphere (CO_2 fluxes, BVOC emission, and evaporation, ozone effects)
 - Large uncertain in R_c
- Recent model experiments at NCEP highlight the emerging need to address the uncertainty of R_c in Noah

Current Jarvis-type Canopy Resistance (R_c) Scheme in Noah

- $R_c = R_{c_{\min}} / f(\text{environment})$
- R_c significantly depends on $R_{c_{\min}}$ specified as function of land-use type
- Advantages:
 - Concept has evolved over time
 - Widely used in Air quality /NWP community
 - Results are easy to tune
- Disadvantages:
 - Poor scientific basis
 - $R_{c_{\min}}$ cannot be measured and is not constant (significant seasonal and intra-specie variability)

Effect of Change in Canopy Resistance on the simulated PBL structure

[Typically, R_s change by factor of 4 (from 30 to 120 s/m), altered energy fluxes by factor of 2!]


FIG. 1. (a) Resulting top soil moisture (10-cm-thick layer) variation for changes in the initial $R_{s\ min}$ values. In the figure, 30, 60, and 120 refer to the $R_{s\ min}$ values ($s\ m^{-1}$) considered. (b) Same as in (a) except for surface sensible heat flux. Notice the peak values for the extreme cases (30 and $120\ s\ m^{-1}$) differ by almost a factor of 2. (c) Same as in (a) except for turbulent heat flux profiles. Sensible heat fluxes are plotted on the left and are denoted by SHF, while the latent heat fluxes are on the right and are denoted by LHF.

CMAQ Results from Dev Niyogi (Purdue U)

Black (WESLEY); Red (Ball-Berry); Green (Jarvis)


Ammonia Deposition Velocities

Entire domain Average

Average over NC

All underestimated
Ball-Berry is closer to observed value around 2


Integrate new remote-sensing data


ASTER - 15m
Beijing land-cover
April 9, 2004


NCAR


Land Use Type	
Open Water	Sparsely Vegetated
Low Intensity Residential	Deciduous Forest
High Intensity Residential	Evergreen Forest
Commercial/Industrial	Mixed Forest
Barren Rock/Sand	Shrubland
Quarries/Gravel Pits	Orchards/Vineyards
	Grassland
	Pasture
	Row Crops
	Small Grains
	Urban Recreational/Parks
	Woody Wetlands
	Herbaceous Wetlands

30-m Landsat
land-cover Houston

Integrate surface emission map


- BVOC (biogenic volatile organic compounds) type i (isoprene, monoterpenes,
$$F_i = \epsilon_i D (L_{\text{sun}} + L_{\text{shade}})_i T_i$$
- BVOC emission and anthropogenic NOx, from Eastern TX form O₃ over central TX


Surface biogenic emission
calculated by the Noah
LSM (Gulden and Yang,
2005, U Texas)


High-resolution land surface and urban modeling and assimilation system


Domain 1: 40.5km
Domain 2: 13.5km
Domain 3: 4.5km


§ 1km grid size for the Pearl River Delta area.
§ Much more urban areas
§ Better river network and water bodies

Urban	Evergrn. Broadlf.
Drylnd. Crop. Past.	Irrg. Crop. Past.
Shrubland	Crop./Grs. Mosaic
Wooded Wetland	Grassland

Main Land Use Categories (USGS based)

Wind Direction


(Lowest sigma level)


LSM (with urban modification) capture well
the land sea breeze circulation enhanced by urban

Magenta :Observation
Blue: LSM forecast
Yellow: MM5 forecast


Terrain and Land-use of the Model Domain with 10-km grid spacing


NCAR

NCEP EMC Seminar, Camp Springs, 18 October 2005

Terrain and Land-use around Tokyo


Tokyo Metropolitan area


NCEP EMC Seminar, Camp Springs, 18 October 2005


NCAR

Daytime Urban Heat Island 2-m Temperature on 1500 LST

Obs WRF


NCAR

NCEP EMC Seminar, Camp Springs, 18 October 2005

Nighttime Urban Heat Island 2-m Temperature at 0300 LST


Obs WRF


NCAR

NCEP EMC Seminar, Camp Springs, 18 October 2005


Landsat
30-meter resolution
Landuse for the
Houston Area


NCAR


UCM Produce More Pronounced Nocturnal Heat Island

Lowest model level at 12 UTC 26 Aug 2000 (1-km WRF)


With Urban Canopy Model
and new urban landuse


Simple urban treatment
Old urban landuse map


NCAR

Enhanced Strength of Sea Breeze by UCM


lowest-model level wind field at 21 UTC 25 Aug 2000


With Urban Canopy Model
and new urban landuse


Simple urban treatment
Old urban landuse map


NCAR

Diurnal Cycle of Wind Profile and PBL Depth


31 Aug 2000 @ LaMarque (near coast) and Houston

LaMarque site
Southwest Houston site

Hourly observation


3-hr WRF 1-km simulation


High-Resolution WRF/Noah/Urban Modeling Capability

Domains: 40.5,13.5,4.5,1.5,0.5 km


Complex terrain on WRF nested D-5 (0.5 km grid spacing) over the Salt Lake City area


Single layer Urban Canopy Model


Complex Urban land use distribution over SLC


High-Resolution WRF/Noah/Urban Modeling Capability: Coupled to CFD-Urban

**WRF-Noah/UCM
coupled model forecast**


Coupling
Down-Scale
Up-Scale


**CFD-Urban:
Hi-Res Urban Model**


CFD-Urban: T&D


Diurnal Wind Direction in Northern Downtown


Red: Obs, Green: WRF/Noah,
Blue: WRF/Noah/UCM

NIGHT DAY

WRF/UCM - CFD Transport and Dispersion Preliminary Results: Urban IOP 10 Urban 2000

- **Urban 2000: Field Test conducted in Salt Lake City**
 - SF6 released in Central Business District (CBD)
 - Samplers located in CBD and on “arcs” located downstream
- **Statistical Comparison of Predicted to Measured Concentration Data**


Courtesy of Bill Coirier, CFD Research Corporation

WRF/UCM - CFD Transport and Dispersion Preliminary Results: Urban IOP 10 Urban 2000

- Entire IOP 10
 - 3 Releases/Pauses
- WRF Data for BC
- Quasi-steady approach:
 - Wind/Turbulence fields at 15 minute intervals
 - Unsteady T&D using Unified Frozen Hydro Solver
- Flow turning is replicated, which causes plume to travel NNW

Gas Dispersion(Measurement vs. Prediction)

IOP10 (Gas Release 3600-7200s, 10800-14400s, 18000-22600s)


Courtesy of Bill Coirier, CFD Research Corporation


NCEP EMC Seminar, Camp Springs, 18 October 2005

Gas Dispersion Prediction

Gas Dispersion(Prediction-WRF Data, Fine Grid)
IOP10 (Gas Release 3600-7200s, 10800-14400s, 18000-21600s)


	<i>Near Source</i>	<i>R2</i>	<i>R3</i>	<i>R4</i>	<i>All</i>
FB	-1.35	-0.2	0.1	0.9	-1.34
NMSE	147.98	0.65	0.6	2.6	232
MG	0.53	1.6	1.9	2.4	0.8
FAC2	0.51	0.42	0.6	0.4	0.5


	<i>Near Source</i>	<i>R2</i>	<i>R3</i>	<i>R4</i>	<i>All</i>
FB	0.85	1.59	1.44	1.7	0.87
NMSE	14.03	15.8	14.4	26.1	21.9
MG	25.42	14.1	4.58	5.06	15.8
FAC2	0.12	0.17	0.36	0.38	0.18

Using WRF 12-h forecast (left panel) significantly improve FAC2 (FAC>0.5 acceptable) and MG (0.7<MG<1.3 acceptable) over using single sounding approach (right panel)

NCEP EMC Seminar, Camp Springs, 18 October 2005


NCAR

Summary

- Urban environmental problems can be addressed with an integrated mesoscale urban modeling system that should include
 - Urban canopy models
 - Remote sensing/in situ data at urban scales
 - urban geomorphologic data base for urban modeling (EPA, Jason Ching)
 - remote-sensing urban land-use data (NSF/NASA, Joe Zehnder at ASU)
 - Downscaling/upscaling with explicit CFD-type models
 - CFD model coupling (DTRA, Bill Coirier, CFDRC)
 - Integration into decision support systems
 - Surface biogenic and anthropogenic emission maps
 - Companion land data assimilation system

Summary

- A consistent canopy resistance treatment in Noah is critical for both NWP and air pollution applications
 - Plan to systematically evaluate different types of R_c schemes in the context of NWP and air pollution modeling
- Capturing urban thermal effects is important not only for PBL thermodynamics and also for wind field
- Preliminary results of urban models are encouraging, however, much work remains to be done
 - Refine urban canopy model
 - Need to explore two-way WRF/Noah/UCM and CFD coupling
 - Integrate fine-scale urban land use and characteristic data
- Plan an urban workshop in 2006

Acknowledgement

NCAR
Mukul Tewari
Yubao Liu
Kevin Manning
Tom Warner

NCEP
Ken Mitchell
AFWA
Jerry Wegiel
NRL
Teddy Holt

Universities
Dev Niyogi (Purdue)
Joe Zehnder (ASU)
Alexis Lau (HKUST)
Other Institutions
Hiroyuki Kusaka (CREPI, Japan)
Bill Coirier (CFD Res. Corp)

Comprehensive Urban Modeling Framework

- Urban models
- Integrate new *in-situ* and remotely sensed data for better representing urban characteristics
- Integrate natural (biogenic, wildfire) and anthropogenic emissions
- High-resolution land data assimilation system
- Information transferable to decision support systems